
©2012 classlink.com 888-963-7550

ClassLink Leadership Series

Empowering educators to improve learning through
innovative systems and services.

Bring Your Own Device (BYOD) Roadmap

The Practical Guide to 1 to 1 Success

P a g e | 1

©2012 classlink.com 888-963-7550

Authors and Acknowledgements
Megan Joyce, Instructional Technology Manager, ClassLink
Berj Akian, Founder and CEO, ClassLink

Sam Farsaii, Program Director of Instructional Technology, Irving ISD

Lloyd Spruill, Vice President ,Knowledge Network Solutions

P a g e | 2

©2012 classlink.com 888-963-7550

 “Do not confine your children to your own

learning, for they were born in another time”

– Chinese Proverb

Contents

INTRODUCTION .. 3

HOW BYOD WILL CREATE DIGITAL CITIZENS FOR A GLOBAL ECONOMY ... 4

BUILDING RELEVANT SKILLS .. 5

A COMPLETE BYOD VISION ... 6

Communication ... 7

Policy ... 8

Curriculum ... 9

Instruction ... 10

Equity... 11

Infrastructure – Bandwidth and Wireless 12

Infrastructure – Security and Safety 13

FUNDING .. 14

1 TO 1 DEVICES .. 15

SOLUTION TO MAKE BYOD A BREEZE .. 17

CONCLUSION ... 19

HELPFUL BYOD RESOURCES ... 20

P a g e | 3

©2012 classlink.com 888-963-7550

 INTRODUCTION

 “A journey of a thousand miles must begin with

a single step”

-Lao Tzu

Would you like an engaging, technology-infused, student-

centered learning environment within your school, but don’t

have the budget or infrastructure to provide a device for

every student? You are not alone.

The wave of Bring Your Own Device (BYOD) is sweeping into

education around the world for good reason. If you aren’t

already aware, there are BIG benefits to 1 to 1 learning with

technology:

- Improved test scores

- Decreased drop-out rates

- Increased rates of course completion

- Improved discipline

- Cost savings on printed materials and hardware

- Increased student engagement in learning

Successfully integrating technology in the classroom with a 1

to 1 model (all students have their own technology device),

can be accomplished through BYOD and smart leadership.

This guidebook shares practical insights from many educators

to help you and your school make the journey to BYOD.

P a g e | 4

©2012 classlink.com 888-963-7550

 HOW BYOD WILL CREATE DIGITAL CITIZENS

FOR A GLOBAL ECONOMY

 “Education is not the filling of a pail, but the

lighting of a fire”

-William Butler Yeats

Times have changed. Today’s culture is fueled by technical

innovation. But many of us are asking, “Why has the typical

K12 classroom been slow to fully embrace technology?”

Many classrooms are struggling to get out of the 19
th

/20
th

century instruction rut.

It is human nature to teach as we were taught. Breaking

patterns of behavior doesn’t come without investment,

leadership, and professional development.

P a g e | 5

©2012 classlink.com 888-963-7550

 BUILDING RELEVANT SKILLS

There are only two lasting bequests we can hope

to give our children. One of these is roots, the

other, wings.

Hodding Carter

Studies, including the widely supported Partnership for 21
st

Century Skills (p21.org) framework, suggest that in addition

to core subjects, students need proficiency in modern day

skills of critical thinking and problem solving, communication,

collaboration, and creativity and innovation.

No doubt many of us have long been hearing about, (and are

perhaps a little bored with), the term 21
st

 Century Skills.

Many ask, “We are over a decade into the 21
st

 Century,

should we really be talking about it in the future tense?” Fair

enough. Industry and policy makers are now coalescing

around the term College & Career Ready. This new term is

intended to bring together these 21
st

 Century skills with goals

in core subjects of English and math. College and Career

readiness is meant to ensure relevancy of school to life

realities after high school.

Critical Thinking &
 Problem Solving

Communication

Collaboration
Creativity &
Innovation

P a g e | 6

©2012 classlink.com 888-963-7550

 A COMPLETE BYOD VISION

 The great growling engine of change –

technology!

- Alvin Toffler

Question

 What’s the difference between 1 to 1 and BYOD?
Answer

 At first glance the differences seem significant;
after a closer look, 1 to 1 and BYOD are very similar.

Moving towards 1 to 1 is moving towards improving learning

outcomes. It’s a movement towards improved student

engagement and improved college and career readiness.

BYOD is simply an approach to fund the technology devices.

All the remaining tasks, goals and objectives of 1 to 1 remain

the same.

A successful BYOD project = A successful 1 to 1 project

To develop a school culture that embraces 1to1 learning with

BYOD involves changes in key areas. Below is a helpful

checklist.

Your checklist for successful 1to1
 Communication… to staff and parents

 Policy… set expectations

 Curriculum… shift from paper to digital materials

 Instruction… professional development

 Equity… evolving towards a device for everyone

 Infrastructure… devices, wireless and bandwidth

1to1

C

P

C

I

E

I

http://www.brainyquote.com/quotes/quotes/a/alvintoffl378556.html

P a g e | 7

©2012 classlink.com 888-963-7550

 Communication

Early communication is a high value exercise. Even where

detailed plans are not yet ready, communicating with all

stake holders that the intention of the school is to further

embrace technology helps set the tone and define direction.

It is through these early communications that the purpose of

helping students succeed in the modern world can be

established. Through communications with staff, parents and

students, school leaders can build consensus and enthusiasm.

It is also helpful to establish a shared understanding that

diligent research and planning is expected but also that

“lessons will be learned” and “course corrections will be

made” during the process.

Communication Tips

 Create a “set the stage” letter to students, staff and
parents that preparing students for the modern day must
include modern tools in the classroom. Focus on why
modern tools are needed, less on what or which specific
tools.

 Whenever speaking with students, staff and parents,
remind them that modern tools must be part of modern
learning environments

 Cite research: ISTE’s SIG 1 to 1 does a great job of
collecting relevant research reports.
Take advantage of their dynamic list at

http://sig1to1.iste.wikispaces.net/One+to+One+Research+Articles

1to1

C

P

C

I

E

I

http://sig1to1.iste.wikispaces.net/One+to+One+Research+Articles

P a g e | 8

©2012 classlink.com 888-963-7550

 Policy

Brevity and simplicity are keys to any effective policy

statement. It’s common practice that policy for 1 to 1 comes

in the form of an Acceptable Use Policy (AUP) with an

attachment for Bring Your Own (BYO). Great schools know

how to communicate expectations in the fewest pages

possible. Some even manage to get it done in one page! (visit

www.classlink.com/byod/resources for samples).

AUP Tips

Section 1: Purpose: Use this section to remind everyone why

we are here and why technology matters. Include your

school’s mission statement, a philosophy statement on using

modern tools in learning and a statement about student

safety.

Section 2: Code of conduct: Use this section to communicate

expectations. Just as there is a school code of conduct, there

should be a technology code of conduct. Users are

responsible to use technology tools in accordance with

instructional purposes. Use of technology for any other

purpose is considered inappropriate and subject to

disciplinary actions.

Special note on BYOD

Don’t over think this. Schools have been addressing personal

assets in school forever, think bicycles, musical instruments

and jewelry. Existing rules of personal responsibility for

personal assets may work fine for your BYO project without

having to clutter your AUP with more language.

1to1

C

P

C

I

E

I

P a g e | 9

©2012 classlink.com 888-963-7550

 Curriculum

There has been unprecedented growth in quantity and

quality of online instructional resources in recent years.

Whatever your position on educational standards is, this

effort of codifying and unifying learning expectations has

created fertile ground for content creators around the world.

With advancements in delivering interactive experiences and

our collective global capacity to produce curricular materials,

today’s classroom has access to richer resources than ever

before. It’s no surprise that schools around the world are

moving away from traditional textbooks to digital materials.

Curriculum Tips

 With all the diversity and choices of learning materials

available today, it is easy for your curriculum to get

distracted and off track. Now more than ever a school

needs to have a well devised curriculum plan that

articulates what and when topics should be addressed.

Looking for an easy-to-use pacing or scope and sequence

guide? Take a look at classlink.com/ontrack.

 A good curriculum clearly states goals while allowing

teachers the creativity to use varied resources. When

instructors use diverse learning resources, they help

differentiate instruction in the classroom. Looking for an

easy way to personalize the delivery of learning resources

to each student? Take a look at classlink.com/launchpad.

1to1

C

P

C

I

E

I

P a g e | 10

©2012 classlink.com 888-963-7550

 Instruction

Professional development is critical in making a shift from
teaching with books and paper to enhancing teaching and
learning with technology and digital resources. Some will
adapt quickly, and others, less so. Embrace this reality and
encourage the fast paced adaptors to share their insights.
Celebrate successes and attempts for success alike.

Instruction Tips

 Encourage teachers to start small. New Canaan Public
Schools, a 6 year veteran in BYOD, had their teachers
begin BYOD with something they call “Assured
Experiences.” These individual learning plans
incorporated technology for a set period of time, one
activity at a time. This use of simple technology
integration provided teachers with the opportunity to
observe what 1 to 1 instruction looks like on a small,
controlled scale.

 Get a cohort group of your tech savvy teachers to act as
mentors for those less comfortable with technology.
These teachers may be deemed as Technology
Integration Specialists who have completed a course on
helping their fellow teachers. Encourage them to share
learning plans and resources. Look for technology
solutions that will allow teachers to collaborate.

 Encourage capacity building. Teachers cannot teach what
they do not know. Encourage Professional Learning
Communities (PLCs) where teachers can share insights.
Bring in professional development experts and have
them conduct demonstration learning activities using
technology.

1to1

C

P

C

I

E

I

P a g e | 11

©2012 classlink.com 888-963-7550

 Equity

The question of equity comes to the forefront of most BYOD
discussions. What happens to the students who cannot afford
or do not have access to a personal device?

It may come as a surprise that BYOD can actually help with
the question of equity. When students utilize their own
technology, it frees up district resources for the students
without access to technology. Schools around the country are
using BYOD to augment and not replace school owned
technology, similar in some ways to free and reduced lunch
programs. With BYOD more technology appetites are fed.

Equity Tips

 If school leadership does not prioritize sweeping
technology investment, go BYOD and start small. Allow
teachers to decide how BYOD programs will operate in
their classrooms. Encourage teachers to make specific
assignments that utilize technology and have
supplemental school-owned devices available to check
out.

 If school leadership prioritizes sweeping technology

investment, your device equity issues may be negligible.
You may still consider BYOD to supplement school
purchased equipment.

 Remember that tech equity includes both devices and
Internet access. For students without access to the
Internet beyond their school, collaborate with local and
national Internet service providers to create programs
for free or discounted internet access from home.

1to1

C

P

C

I

E

I

P a g e | 12

©2012 classlink.com 888-963-7550

 Infrastructure – Bandwidth and Wireless

1 to 1 and BYOD require flexible learning environments
where students can access the Internet from anywhere. You
need to create a robust wireless network that contains the
following: enough bandwidth to accommodate the influx of
new devices.

Infrastructure – Bandwidth and Wireless Tips

 Begin today. Even connecting a few targeted classrooms
and common areas is better than no connection.
Remember, the first cell phones only had limited
coverage, too.

 The correct answer to the question ‘How much Internet
bandwidth do I need?’ is ‘All you can afford!’ Today’s
schools rely on online or cloud-based instructional
materials, productivity applications, school
administrative software, and file storage. Each year it’s
something new. Plan on routinely upgrading bandwidth.

 Assume more devices than people will one day connect
to your wireless network; plan accordingly.

 An experienced wireless networking professional should
conduct a site survey with the proper equipment to
produce a map highlighting optimal locations for your
wireless access points. It is not uncommon for a large
school with cement walls to have upwards of 60 access
points. Don’t let the numbers put you off. With
infrastructure reliability, your motto should be
“quality is job one.”

1to1

C

P

C

I

E

I

P a g e | 13

©2012 classlink.com 888-963-7550

 Infrastructure – Security and Safety

The question of security is always at the top of the list when
discussing BYOD - and rightfully so. Not only are there
concerns with the personal security of students using,
accessing and sharing information, but there is also the need
to protect the district’s computer systems and data. Today’s
modern firewalls and web filtering technologies are
absolutely up to the task.

Infrastructure – Security and Safety Tips

 Modern wireless networks allow for Guest access
privileges which grant Internet access without entry into
school computer systems, perfect for BYOD. Need access
to network files and applications from Guest access?
Consider a personal cloud desktop that gives safe access
while staying “off the network.” Take a look at
classlink.com/launchpad.

 Some BYOD schools prefer to “gate” their wireless
network and only allow approved devices on the
network. This involves extra work to collect from each
approved device a 12 character MAC ID and enter that ID
into the wireless network. Skip this extra work if you do
not have the staffing for it.

 Students may need a place to charge their devices.
Consider adding power stations in central areas for
students to use. Also consider including in your school’s
policy that students should fully charge their devices at
home.

1to1

C

P

C

I

E

I

P a g e | 14

©2012 classlink.com 888-963-7550

 FUNDING

A major consideration when starting any new initiative in
education is funding.

Thankfully, there are many opportunities to save costs with a
BYOD model. The first - and most obvious - is the ability to
create a 1 to 1 learning environment without having to
purchase a device for every student. As we have already
discussed in the Equity section, this practice frees up school-
owned technology for students who are unable to bring in
their own device.

A second area of savings comes from transitioning to digital
materials from a paper-based curriculum. Using eBooks and
eLibraries can eliminate costly textbooks and other paper
based resources. Also by “going digital,” teachers can collect
assignments via virtual drop boxes. You are not likely to get
every teacher onboard at the beginning, but each teacher
who urges students to submit work digitally adds to the
savings.

Schools who implement BYOD are also typically transitioning
to cloud-based solutions that qualify for federal E-Rate
discounts. The E-Rate program can translate into meaningful
discounts ranging from 20% to 90% of the cost of eligible
services.

Did you know…
E-Rate can help fund a personal cloud desktop for
your BYOD project?
Take a look at classlink.com/launchpad.

P a g e | 15

©2012 classlink.com 888-963-7550

 1 TO 1 DEVICES

“It is the framework which changes with each

new technology and not just the picture within

the frame”

-Marshall McLuhan

With an overwhelming selection of devices in today’s
marketplace, unless you are limiting choice, anticipating
which BYOD devices to expect in your school or district can be
an impossible task. One thing heard again and again from
administrators in BYOD environments is “I never fail to be
amazed by the new devices that students bring- you never
know what is going to walk through that door!”

The underlying challenge when all these different devices
come parading into your classrooms, many of them with their
own internet access is…

How do you keep BYO devices
from being distractors?

 or

How can I get BYO devices to
help improve learning?

http://www.brainyquote.com/quotes/quotes/m/marshallmc386841.html

P a g e | 16

©2012 classlink.com 888-963-7550

It’s no secret that technology devices can be both powerful
tools in learning as well as productivity sapping classroom
distractions. This distractive reality is a timeless dilemma for
technology, as old as the introduction of chalk-based writing
slates into schools! Naturally a set of understood and
enforced classroom conduct rules can greatly reduce
inappropriate use of any tech device. In the past, schools
relied heavily on countless lock down and control
technologies that essentially barricaded a student into using
school technology within a defined use pathway. Teachers
and students felt stifled when no one could install software
on school computers or even download a browser update,
but it worked. These lockdown techniques, however, are not
an option on devices owned by students, especially when
they come in with their own Internet connection. It’s clear
the old way of instructional technology management will not
work, and a new solution is needed quickly.

Today’s classrooms need a progressive way to bring the focus
of BYO devices towards instructional goals. We need to make
it easy for a student or teacher to sign in from any device and
see their personal cloud. Whether a laptop, tablet or
smartphone; at home or at school, every device should
deliver easy access school content and school files. With a
personal cloud experience, every device, whatever, wherever
can help improve learning.

P a g e | 17

©2012 classlink.com 888-963-7550

 SOLUTION TO MAKE BYOD A BREEZE

The illiterate of the 21st century will not be those

who cannot read and write, but those who

cannot learn, unlearn, and relearn.

Alvin Toffler

In every BYOD environment, there are universal needs once

the policy, curriculum, instruction, equity and infrastructure

are in place. These include the following: How do we…

- Ensure all these different tech devices stay on task?

- Deliver the right learning content to any device?

- Access school network resources from any device?

- Print to the network from any device?

- Simplify and reduce the need for multiple sign ins?

What if there was a solution to streamline the BYOD process

and meet all of the above needs? There is!

ClassLink LaunchPad is the leader for BYOD environments.

Designed exclusively for education, LaunchPad provides users

with easy, 24/7 access to all their school resources from any

device, anytime, anywhere.

P a g e | 18

©2012 classlink.com 888-963-7550

With LaunchPad, you can deliver both web-based and

Windows-based apps to every device.

With LaunchPad, schools can deliver personal cloud desktops

for all users on any device.

With LaunchPad, students and teachers can now access files

stored at school from any device.

With LaunchPad, teachers can browse hundreds of free web

resources by subject and grade level. Easily find and

supplement digital resources in seconds.

With LaunchPad, students and teachers can skip login screens

for many applications. Never get hung up remembering

passwords again!

Do you have teachers who are skittish of learning new

technology? LaunchPad is easy to use. Teachers start by

simply dragging and dropping icons to add their favorite

applications onto a cloud desktop. This makes moving into the

cloud easy.

P a g e | 19

©2012 classlink.com 888-963-7550

 CONCLUSION

 “Man improves himself as he follows his path; if

he stands still, waiting to improve before he

makes a decision, he'll never move”

- Paulo Coelho

The best way to begin your BYOD journey is to take the first

step- say yes to BYOD. Technology is already pervasive in

many classrooms; however, without personalizing it and

reaching that important 1 to 1 ratio goal, its potency as a tool

to improve learning is hampered.

This guide is designed to better prepare you to become a 1 to

1 and BYOD leader within your district, school or classroom.

BYOD cannot be accomplished without proper leadership.

With research showing 85% of children in the United States

under the age of 18 having access to mobile technology, it is

time we take advantage of these resources.

The future is here! Let’s embrace it!

P a g e | 20

©2012 classlink.com 888-963-7550

 HELPFUL BYOD RESOURCES

 The whole purpose of education is to turn

mirrors into windows”

- Sydney J. Harris

Visit www.classlink.com/byod/resources for our complete

resource library on how to go 1 to 1 with BYOD.

Call 888-963-7550 to speak with an educational technology

consultant about your BYOD journey and receive resources to

facilitate that journey today!

For help with planning your BYOD initiative, visit our partner’s

site at www.knowledgenetworksolutions.com for educators

dedicated to strategic consulting and integration of learning

solutions.

